Return To Flight # NASA ## **Summary of Return To Flight Efforts** ## **Ballistics Impact Testing** - Assess impact damage threat from debris on orbiter surfaces - Extensive spectrum of test programs on Return to Flight critical path ## **Main Landing Gear Door Environmental Seals** - Identified minimum amount of seal compression required to meet seal leakage goals - Determined compression levels at which seal loads could become too high ## **Refractory Metal Overwrap Concept** - Potential method for on-orbit repair of orbiter leading-edge damage - Flexible, robust, and includable in a "repair kit" (see photo at right) Application of a refractory metal sheet over a mockup of Space Shuttle panel 9. ### **Actuator Gear Tests** - Determine nature of wear and fretting damage and effect on gear tooth strength - Life and reliability of the actuators for rudder speed brake being evaluated # **Reinforced Carbon-Carbon** (RCC) **Degradation** - Critical material for wing leading edge and nose cap - Study of RCC material to gain deeper understanding of how it degrades with each mission cycle and impact on safe mission limits GRC test gears showing wear and fretting damage. ## Glenn Adhesive Refractory for Bonding and Exterior Repair - Potential multi-use capabilities for in-space repair of cracks in RCC leading-edge material - Had been considered for the Return to Flight program and continues as part of ongoing research development ## Protuberance Air Load (PAL) Ramps Air Flow - Portions of PAL foam had come off in previous flights - Wind tunnel tests resulted in better understanding of flow fields over external tank and the loads on the cable tray High-speed digital images taken from the fullscale wing leading-edge tests.